U.S. Department of the Interior Scientific Investigations Map 3261 Sheet 10 of 10 Pamphlet accompanies map # CORRELATION OF MAP UNITS [See Description of Map Units (chapter 8, in pamphlet) for precise unit ages] ### LIST OF MAP UNITS [See Description of Map Units (chapter 8, in pamphlet) for complete map-unit descriptions] #### OFFSHORE GEOLOGIC AND GEOMORPHIC UNITS [Note that composite units (gray- and white-stippled areas) are designated on map by composite label indicating both overlying sediment cover and lower (older) unit, separated by slash (for example, Qms/Tm indicates that thin sheet of Qms overlies Tm)] Artificial fill (late Holocene)—Rock, sand, and mud; placed and (or) dredged. Also includes construction debris and seafloor significantly modified by human activity Oil-platform debris (late Holocene)—Mixed accumulations of construction material, sediment, and shells shed from anthropogenic structures Marine nearshore and shelf deposits (late Holocene)—Mostly sand; ripple marks common Qmsc Coarse-grained marine nearshore and shelf deposits (late Holocene)—Coarse sand, gravel, cobbles, and boulders Qmsf Fine-grained marine shelf deposits (late Holocene)—Mostly mud to muddy sand QTp Pico Formation (Pleistocene and Pliocene)—Claystone, siltstone, sandstone, and conglomerate QTbu Bedrock, undivided (Pleistocene, Pliocene, and Miocene)—Strata of the Pico, Sisquoc, and Monterey Formations, Manned only as part of composite unit Ome (QTbu, where thin sheets of Ome overlie unit Formations. Mapped only as part of composite unit Qms/QTbu, where thin sheets of Qms overlie unit Monterey Formation (Miocene)—Predominantly well-bedded siliceous and calcareous mudstone and shale ## ONSHORE GEOLOGIC AND GEOMORPHIC UNITS [Units are compiled from Dibblee (1986), Tan and others (2003a,b), Tan and Clahan (2004), and Minor and others (2009); unit ages, which are derived from these sources, reflect local stratigraphic relations] af Artificial fill (late Holocene)—Engineered and (or) nonengineered Qb Beach deposits (late Holocene)—Unconsolidated, loose, fine- to coarse-grained sand; well sorted Qes Coastal-estuarine deposits (late Holocene)—Locally organic-rich clay, silt, and subordinate amounts of sand Qa Channel alluvium (late Holocene)—Unconsolidated sediments, primarily pebble to boulder gravel Qf Alluvial fan deposits (late Holocene)—Moderately to poorly sorted and bedded gravel, sand, silt, and clay Qyf Alluvial fan deposits (Holocene)—Moderately to poorly sorted and moderately to poorly bedded sandy clay, with some silt and gravel Qymp Paralic deposits of Sea Cliff marine terrace (Holocene)—Semiconsolidated, marine, fossiliferous gravel, sand, and silt Qyd Debris-flow deposits (Holocene and late Pleistocene)—Massive, weakly consolidated rock-debris breccia Cls Landslide deposits (Holocene and late and middle Pleistocene)—Ranges from poorly sorted and disrupted mixtures of rock fragments and soil to relatively intact bedrock slump blocks Paralic deposits of Punta Gorda marine terrace (late Pleistocene)—Weakly to moderately consolidated, marine, fossiliferous gravel, sand, and silt Qoa1 Alluvial deposits (late Pleistocene)—Weakly consolidated, stratified silt, sand, and gravel Qoa1 Older alluvial deposits (late and middle Pleistocene)—Moderately consolidated, crudely stratified silt, sand, and gravel Colluvium (Pleistocene)—Silt, sand, clay, and gravel Casitas Formation (late and middle Pleistocene)—Nonmarine siltstone and silt, sandstone and sand, and conglomerate and gravel; deposited mainly as alluvium Santa Barbara Formation (middle and early Pleistocene)—Mostly marine sandstone, with intervals of shale and siltstone Pico Formation, undivided (Pleistocene and Pliocene)—Claystone, siltstone, and sandstone; locally pebbly Lower sandstone and conglomerate unit (Pliocene) Sisquoc Formation (early Pliocene and late Miocene)—Marine diatomaceous mudstone and shale, conglomerate, and subordinate amounts of dolomite Montager Formation, undivided (Miceone). Marine, predeminently, well hedded siliceous and color Tml Monterey Formation, undivided (Miocene)—Marine, predominantly well-bedded, siliceous and calcareous mudstone and shale, with subordinate amounts of porcelanite and dolomite Lower, calcareous unit (middle and early Miocene)—Calcareous, siliceous, and phosphatic mudstone and shale, with subordinate amounts of dolomite, porcelanite, breccia, glauconitic sandstone, and tuff Rincon Shale (early Miocene)—Marine mudstone, with subordinate amounts of dolomite, siliceous shale, Vaqueros Formation (early Miocene)—Shallow-marine, massive and bioturbated, resistant sandstone Sespe Formation (early Miocene to late Eocene) Upper unit (early Miocene and late Oligocene)—Interbedded sandstone and mudstone Middle unit (Oligocene)—Interbedded conglomerate, sandstone, and mudstone Tspl Lower unit (early Oligocene and late Eocene)—Interbedded conglomerate, conglomeratic sandstone, sandstone, mudstone, and minor amounts of shale Coldwater Sandstone (late? and middle Eocene)—Thin- to thick-bedded sandstone, with subordinate amounts of siltstone, shale, and mudstone Shale unit (late? and middle Eocene)—Siltstone, with occasional interbeds of sandstone # EXPLANATION OF MAP SYMBOLS location is inferred, queried where uncertain Landslide complex—Arrow(s) show direction of downslope movement; pattern shows area of slip surface and direction of slip ———— Contact—Solid where location is certain, long-dashed where location is approximate, short-dashed where Fault—Solid where location is certain, long-dashed where location is approximate, short-dashed where location is inferred, dotted where location is concealed, queried where uncertain Folds—Solid where location is certain, short-dashed where location is inferred, dotted where location is concealed Antiform Synform Manuscript approved for publication June 13, 2013 Monoform Overturned syncline Anticlinal upwarp axis in Quaternar Anticlinal upwarp axis in Quaternary deposits ---Former shoreline or marine limit Approximate modern shoreline—Defined as Mean High Water (MHW) (+1.33 m), North American Vertical Datum of 1988 (NAVD 1988) 3-nautical-mile limit of California's State Waters Area of "no data"—Areas beyond 3-nautical-mile limit of California's State Waters were not mapped as part of California Seafloor Mapping Program #### DISCUSSION Marine geology and geomorphology was mapped in the Offshore of Carpinteria map area from approximate Mean High Water (MHW) to the 3-nautical-mile limit of California's State Waters. MHW is defined at an elevation of 1.33 m above the North American Vertical Datum of 1988 (NAVD 88) (Weber and others, 2005). Offshore geologic units were delineated on the basis of integrated analyses of adjacent onshore geology with multibeam bathymetry and backscatter imagery (sheets 1, 2, 3), seafloor-sediment and rock samples (Reid and others, 2006), digital camera and video imagery (sheet 6), and high-resolution seismic-reflection profiles (sheet 8). The onshore geology was compiled from Dibblee (1986), Tan and others (2003a,b), Tan and Clahan (2004), and Minor and others (2009). Unit ages, which are from these sources, reflect local stratigraphic relations. The offshore part of the map area largely consists of a relatively shallow (less than about 45 m deep), gently offshore-dipping (less than 1°) shelf underlain by sediments derived primarily from relatively small coastal watersheds that drain the Santa Ynez Mountains. Shelf deposits are primarily sand (unit Qms) at depths less than about 25 m and, at depths greater than about 25 m, are the more fine-grained sediments (very fine sand, silt, and clay) of unit Qmsf. The boundary between units Qms and Qmsf is based on observations and extrapolation from sediment sampling (see, for example, Reid and others, 2006) and camera ground-truth surveying (see sheet 6). It is important to note that the boundary between units Qms and Qmsf should be considered transitional and approximate and is expected to shift as a result of seasonal- to annual- to decadal-scale cycles in wave climate, sediment supply, and sediment transport. Coarser grained deposits (coarse sand to boulders) of unit Qmsc, which are recognized on the basis of their moderate seafloor relief and high backscatter (sheet 3), as well as camera observations (sheet 6) and sampling (Reid and others, 2006; Barnard and others, 2009), are found locally in water depths less than about 15 m, except offshore of Rincon Point where they extend to depths of about 21 m. The largest Qmsc deposits are present at the mouths of Rincon Creek and Toro Canyon Creek. The convex seafloor relief of these coarse-grained deposits suggests that they are wave-winnowed lags that armor the seafloor and are relatively resistant to erosion. The sediments may, in part, be relict, having been deposited in shallower marine (or even alluvial?) environments at lower sea levels in the latest Pleistocene and Holocene; this seems especially likely for the arcuate lobe of unit Qmsc that extends 1,700 m offshore from Rincon Point. The Qmsc deposits offshore of Toro Canyon Creek are found adjacent to onshore alluvial and alluvial fan deposits (Minor and others, 2009) and, thus, may have formed as distal-alluvial or fan-delta facies of that system. Offshore bedrock exposures are assigned to the Miocene Monterey Formation (unit Tm) and the Pliocene and Pleistocene Pico Formation (unit QTp), primarily on the basis of extrapolation from the onshore mapping of Tan and others (2003a,b), Tan and Clahan (2004), and Minor and others (2009), as well as the cross sections of Redin and others (1998, 2004) that are constrained by industry seismic-reflection data and petroleum well logs. Where uncertainty exists, bedrock is mapped as an undivided unit (QTbu). These rocks are exposed in structural highs that include the Rincon Anticline and uplifts bounded by the Rincon Creek Fault and by the north and south strands of the Red Mountain Fault. Bedrock is, in some places, overlain by a thin (less than 1 m?) veneer of sediment, recognized on the basis of high backscatter, flat relief, continuity with moderate- to high-relief bedrock outcrops, and (in some cases) high-resolution seismic-reflection data; these areas, which are mapped as composite units Qms/Tm, Qms/QTbu, or Qms/QTp, are interpreted as ephemeral sediment layers that may or may not be continuously present, whose presence or absence is a function of the recency and intensity of storm events, seasonal and (or) annual patterns of sediment movement, or longer term climate cycles. Two offshore anthropogenic units also are present in the map area, each related to offshore hydrocarbon production. The first (unit af) consists of coarse artificial fill associated with construction of the Rincon Island petroleum-production facility near the east edge of the map area. The second (unit pd) consists of coarse artificial fill mixed with sediment and shell debris, mapped in outcrops surrounding Rincon Island and at the locations of former oil platforms "Heidi," "Hope," "Hazel," and "Hilda" from the Summerland and Carpinteria oil fields (Barnum, 1998). The Monterey Formation is the primary petroleum-source rock in the Santa Barbara Channel, and the Pico Formation is one of the primary petroleum reservoirs. The Offshore of Carpinteria map area is in the Ventura Basin, in the southern part of the Western Transverse Ranges geologic province, which is north of the California Continental Borderland (Fisher and others, 2009). This province has undergone significant north-south compression since the Miocene, and recent GPS data suggest north-south shortening of about 6 to 10 mm/yr (Larson and Webb, 1992; Donnellan and others, 1993). The active, east-west-striking, north-dipping undergone significant north-south compression since the Miocene, and recent GPS data suggest north-south shortening of about 6 to 10 mm/yr (Larson and Webb, 1992; Donnellan and others, 1993). The active, east-west-striking, north-dipping Pitas Point Fault (a broad zone that includes south-dipping reverse-fault splays), Red Mountain Fault, and Rincon Creek Fault are some of the structures on which this shortening occurs (see, for example, Jackson and Yeats, 1982; Sorlien and others, 2000). This fault system, in aggregate, extends for about 100 km through the Ventura and Santa Barbara Basins and represents an important potential earthquake hazard (see, for example, Fisher and others, 2009). ## REFERENCES CITED Barnum, H.P., 1998, Redevelopment of the western portion of the Rincon offshore oil field, Ventura, California, *in* Kunitomi, D.S., Hopps, T.E., and Galloway, J.M., eds., Structure and petroleum geology, Santa Barbara Channel, California: American Association of Petroleum Geologists, Pacific Section, and Coast Geological Society, Miscellaneous Publication 46, p. 201–215. Dibblee, T.W., Jr., 1986, Geologic map of the Carpinteria quadrangle, Santa Barbara County, California: Santa Barbara, Calif., Dibblee Geological Foundation Map DF–04, scale 1:24,000. Donnellan, A., Hager, B.H., and King, R.W., 1993, Discrepancy between geologic and geodetic deformation rates in the Ventura basin: Nature, v. 346, p. 333–336. Fisher, M.A., Sorlien, C.C., and Sliter, R.W., 2009, Potential earthquake faults offshore southern California from the eastern Santa Barbara channel to Dana Point, *in* Lee, H.J., and Normark, W.R., eds., Earth science in the urban ocean—The Southern California Continental Borderland: Geological Society of America Special Paper 454, p. ocean—The Southern California Continental Borderland: Geological Society of America Special Paper 454, p. 271–290. Jackson, P.A., and Yeats, R.S., 1982, Structural evolution of Carpinteria basin, western Transverse Ranges, California: American Association of Petroleum Geologists Bulletin, v. 66, p. 805–829. 3001, scale 1:25,000, 1 sheet, pamphlet 38 p., available at http://pubs.usgs.gov/sim/3001/. Larson, K.M., and Webb, F.H., 1992, Deformation in the Santa Barbara Channel from GPS measurements 1987–1991: Geophysical News Letters, v. 19, p. 1,491–1,494. Minor, S.A., Kellogg, K.S., Stanley, R.G., Gurrola, L.D., Keller, E.A., and Brandt, T.R., 2009, Geologic map of the Santa Barbara coastal plain area, Santa Barbara County, California: U.S. Geological Survey Scientific Investigations Map Redin, T., Forman, J., and Kamerling, M.J., 1998, Regional structure section across the eastern Santa Barbara Channel, from eastern Santa Cruz Island to the Carpinteria area, Santa Ynez Mountains, *in* Kunitomi, D.S., Hopps, T.E., and Galloway, J.M., eds., Structure and petroleum geology, Santa Barbara Channel, California: American Association of Petroleum Geologists, Pacific Section, and Coast Geological Society, Miscellaneous Publication 46, p. 195–200, 1 sheet. Redin, T., Kamerling, M.J., and Forman, J., 2004, Santa Barbara Channel structure and correlation sections—Correlation section no. 34R., N–S structure and correlation section, south side central Santa Ynez Mountains across the Santa Barbara channel to the east end of Santa Cruz Island: American Association of Petroleum Geologists, Pacific Section, Publication CS 32, 1 sheet. Reid, J.A., Reid, J.M., Jenkins, C.J., Zimmerman, M., Williams, S.J., and Field, M.E., 2006, usSEABED—Pacific Coast (California, Oregon, Washington) offshore surficial-sediment data release: U.S. Geological Survey Data Series 182, available at http://pubs.usgs.gov/ds/2006/182/. Sorlien, C.C., Gratier, J.P., Luyendyk, B.P., Hornafius, J.S., and Hopps, T.E., 2000, Map restoration of folded and faulted late Cenozoic strata across the Oak Ridge fault, onshore and offshore Ventura basin, California: Geological Society of America Bulletin, v. 112, p. 1,080–1,090. Tan, S.S., and Clahan, K.B., 2004, Geologic map of the White Ledge Peak 7.5' quadrangle, Santa Barbara and Ventura Counties, California—A digital database: California Geological Survey Preliminary Geologic Map, scale 1:24,000, available at http://www.conservation.ca.gov/cgs/rghm/rgm/preliminary_geologic_maps.htm. Tan, S.S., Jones, T.A., and Clahan, K.B., 2003a, Geologic map of the Pitas Point 7.5' quadrangle, Ventura County, California—A digital database: California Geological Survey Preliminary Geologic Map, scale 1:24,000, available at California—A digital database: California Geological Survey Preliminary Geologic Map, scale 1:24,000, available at http://www.conservation.ca.gov/cgs/rghm/rgm/preliminary_geologic_maps.htm. Tan, S.S., Jones, T.A., and Clahan, K.B., 2003b, Geologic map of the Ventura 7.5' quadrangle, Ventura County, California—A digital database: California Geological Survey Preliminary Geologic Map, scale 1:24,000, available at http://www.conservation.ca.gov/cgs/rghm/rgm/preliminary_geologic_maps.htm. Weber, K.M., List, J.H., and Morgan, K.L., 2005, An operational Mean High Water datum for determination of shoreline position from topographic lidar data: U.S. Geological Survey Open-File Report 2005–1027, accessed April 5, 2011, at http://pubs.usgs.gov/of/2005/1027/. http://pubs.usgs.gov/sim/3261/. Offshore and Onshore Geology and Geomorphology, Offshore of Carpinteria Map Area, California Carpinteria, California: U.S. Geological Survey Scientific Investigations Map 3261, pamphlet 42 p., 10 sheets, scale 1:24,000,